DOE Response to Radiological Releases from the Fukushima Dai-ichi Nuclear Power Plant

Joseph J. Krol, Jr. Associate Administrator for Emergency Operations U.S. Department of Energy National Nuclear Security Administration

Office of Emergency Operations

Statement of Problem

Source: Nuclear and Industrial Safety Agency (NISA)

Source: www.tepco.co.lp

Fukushima Dai-ichi Damage & Deposition (DOE AMS Perspective)

Partners

United States

- Department of State
 - American Embassy
- Department of Defense
 - US Forces Japan (USFJ)
- Department of Energy (DOE)
- National Nuclear Security Administration (NNSA)
 - All consequence management assets
 - And then some
- Nuclear Regulatory Commission
- Advisory Team for Environment,
 Food and Health

Japan

- Japan Atomic Energy Agency (JAEA)
- Nuclear Safety Commission
- Ministry of Defense (MOD)
- Ministry of Economy, Trade and Industry (METI)
 - Nuclear and Industrial Safety Agency (NISA)
- Ministry of Education, Culture, Sports,
 Science & Technology (MEXT)
 - Nuclear Safety Technology Center (NUSTEC)
- Ministry of Agriculture, Forestry and Fisheries (MAFF)
- Ministry of Health, Labour & Welfare (MLHW)

DOE Support to Operation Tomodachi

Mission:

Assess the consequences of releases from the Fukushima Dai-ichi Nuclear Power Plant (FDNPP)

DOE Timeline

Nuclear Safety Workshop

Working Together to Enhance Nuclear Safety

DOE + NRC - EPA - DNF SB + NNSA + DHS + NPO

- March 11:
 - DOE/NNSA activated its assets
- March 14, 2011
 - At White House direction, DOE deployed a tailored CMRT and AMS capability via military airlift to Yokota Air Base

DOE Timeline (cont'd)

- March 16: CM Assets arrive at Yokota AB and fly first AMS Test flight
- March 17: First aerial measurement activities over plant conducted; first field monitoring mission completed
- March 22: Initial data published on DOE website

Distribution of Responsibilities

Field

- monitoring and sampling
- preliminary data assessment
- product development

CMHT

- detailed assessment
- coordination of sample analysis
- predictive modeling
- response to requests for information/assistance

NIT

- initial command and control of deploying assets
- coordination and communication for field assets and headquarters elements

Embassy

- assessment interpretation for Ambassador
- coordination of bilateral monitoring and assessment activities

Field Team

Attributes

- **Experienced**: operate in a unique mission space.
- Interdisciplinary: address all aspects of mission.
- Adaptable: dynamic environment and non-standard measurement platforms.
- Communicate risk to partners and decisionmakers.

Composition

- Small field footprint with large capability
- ▶ 33 personnel to Yokota AB
 - 12 scientists of many disciplines (nuclear, GIS, environmental, 5 PhDs, 2 CHPs)
 - Technicians with a diverse skill set
- 1 DOE HQ liaison to US embassy, Tokyo

Coordination & Advice

- Partnership with USFJ for AMS
- Radiological consequence management advice for US ambassador and USFJ
- Planning, operations, and assessment with several ministries of the government of Japan
- Field expedient early warning system to be used while reactors were considered unstable

These activities aided key leaders in decision-making and informed DOE monitoring and assessment efforts

Aerial Monitoring

What was done

- Fixed wing and helicopter
- Up to 3 aircraft per day
- DOE & GOJ joint survey

Why it was done

- Map ground deposition out to 80 km from FDNPP
- Support evacuation, relocation, agricultural decisions

Ground monitoring

What was done

- Mobile mapping
- In-situ & exposure rate
- Air & soil sampling
- Contamination swipes
- DoD & GOJ data aggregation

Why it was done

- Calibrate aerial measurements
- Define isotopic mix
- Characterize the inhalation component of integrated dose
- Assess vertical and horizontal migration of deposited material

Assessment

Nuclear Safety Workshop Working Together to Enhance Nuclear Safety

- Evaluation of field measurement results (aerial and ground)
 - Referenced to protective action measures
 - Informed mission planning
- Trend analysis and quality control
- Analysis of postulated scenarios to inform future planning

Activity to date

- Daily Aerial Measuring System missions over US installations and in the area around the FDNPS
 - > 85 flights
 - > 500 flight hours
- Daily monitoring activities at the U.S. Embassy, U.S. military installations, and in support of "ground truth" measurements for AMS
 - 620 air samples
 - 117 in situ spectra
 - 141 soil samples

Overview of Aerial Monitoring Contoured Results (3/17-03/19 2011)

Overview of Aerial Monitoring Contoured Results (3/26-03/28 2011)

Overview of Aerial Monitoring Contoured Results (4/02-04/07 2011)

Overview of Aerial Monitoring Contoured Results (4/06-04/17 2011)

Overview of Aerial Monitoring Contoured Results (4/18-04/29 2011)

UNCLASSIFIED

Nuclear Incident Team DOE NIT Contact (202) 586 - 8100

FUKUSHIMA DAIICHI

Field Team Activity Successes

- DOE was able to perform on-the-fly analysis to deal with multiple ongoing releases, unknown source terms, challenging terrain as well as non-technical pressures.
- DOE Scientists developed customized products for U.S. military (data products, InField Monitoring System).
- DOE scientists embedded with Japanese scientists to create joint data products.

End State

- USFJ and Government of Japan to continue monitoring activities as needed
 - Japanese trained & equipped to fly DOE AMS
 - Japanese equipped with an enhanced laboratory analysis capability
 - USFJ trained & equipped to fly contingency AMS
 - DOE continues to support Japanese and USFJ from Home Team

Resilience following a nuclear catastrophe

